4.5 GREENHOUSE GAS EMISSIONS This chapter evaluates greenhouse gas (GHG) emissions associated with the proposed project and analyzes project compliance with applicable regulations. Consideration of the project's consistency with applicable plans, policies, and regulations, as well as the introduction of new sources of GHGs, is included in this chapter. Modeling assumptions and output results are included in Appendix B, Air Quality and GHG Data, of this EIR. # 4.5.1 ENVIRONMENTAL SETTING #### **GREENHOUSE GASES AND CLIMATE CHANGE** Certain gases in the earth's atmosphere, classified as greenhouse gases (GHGs), play a critical role in determining the earth's surface temperature. Solar radiation enters the earth's atmosphere from space. A portion of the radiation is absorbed by the earth's surface and a smaller portion of this radiation is reflected toward space. This absorbed radiation is then emitted from the earth as low-frequency infrared radiation. The frequencies at which bodies emit radiation are proportional to temperature. Because the earth has a much lower temperature than the sun, it emits lower-frequency radiation. Most solar radiation passes through GHGs; however, infrared radiation is absorbed by these gases. As a result, radiation that otherwise would have escaped back into space is instead "trapped," resulting in a warming of the atmosphere. This phenomenon, known as the greenhouse effect, is responsible for maintaining a habitable climate on earth. The primary GHGs contributing to the greenhouse effect are carbon dioxide (CO_2), methane (CO_4), and nitrous oxide (N_2O). Fluorinated gases also make up a small fraction of the GHGs that contribute to climate change. Fluorinated gases include chlorofluorocarbons, hydrofluorocarbons, perfluorocarbons, sulfur hexafluoride, and nitrogen trifluoride; however, it is noted that these gases are not associated with typical land use development. Human-caused emissions of these GHGs in excess of natural ambient concentrations are believed to be responsible for intensifying the greenhouse effect and leading to a trend of unnatural warming of the earth's climate, known as global climate change or global warming. GHGs are global pollutants, unlike criteria air pollutants and toxic air contaminants, which are pollutants of regional and local concern. Whereas pollutants with localized air quality effects have relatively short atmospheric lifetimes (about one day), GHGs have long atmospheric lifetimes (one to several thousand years). GHGs persist in the atmosphere for long enough time periods to be dispersed around the globe. Although the exact lifetime of any particular GHG molecule is dependent on multiple variables and cannot be pinpointed, more CO₂ is emitted into the atmosphere than is sequestered by ocean uptake, vegetation, or other forms of carbon sequestration. Of the total annual human-caused CO₂ emissions, approximately 55 percent is sequestered through ocean and land uptakes every year, averaged over the last 50 years, whereas the remaining 45 percent of human-caused CO₂ emissions remains stored in the atmosphere (IPCC 2013).¹ Table 4.5-1: Description of Greenhouse Gases describes the primary GHGs attributed to global climate change, including their physical properties. CO_2 is the reference gas for climate change because it is the predominant GHG emitted. The effect that each of the aforementioned gases can have on global warming is a combination of the mass of their emissions and their global warming potential (GWP). GWP indicates, on a pound-for-pound basis, how much a gas is predicted to contribute to global warming relative to how much warming would be predicted to be caused by the same mass of CO_2 . For example, CH_4 and N_2O are substantially more potent GHGs than CO_2 , with GWPs of 34 and 298 times that of CO_2 , respectively. In emissions inventories, GHG emissions are typically reported in terms of metric tons of CO_2 equivalents (MTCO₂e). MTCO₂e are calculated as the product of the mass emitted of a given GHG and its specific GWP. While CH₄ and N₂O have much higher GWPs than CO_2 , CO_2 is emitted in such vastly higher quantities that it accounts for the majority of GHG emissions in CO_2 e, both from residential developments and human activity in general. Table 4.5-1: Description of Greenhouse Gases | Greenhouse Gas | Description | |-----------------------------------|---| | Carbon Dioxide (CO ₂) | CO ₂ is a colorless, odorless gas that is emitted naturally and through human activities. Natural sources include decomposition of dead organic matter; respiration of bacteria, plants, animals, and fungus; evaporation from oceans; and volcanic outgassing. Anthropogenic sources are from burning coal, oil, natural gas, and wood. The largest source of CO ₂ emissions globally is the combustion of fossil fuels such as coal, oil, and gas in power plants, automobiles, and industrial facilities. The atmospheric lifetime of CO ₂ is variable because it is readily exchanged in the atmosphere. CO ₂ is the most widely emitted GHG and is the reference gas (Global Warming Potential of 1) for determining Global Warming Potentials for other GHGs. | - ¹ IPCC (Intergovernmental Panel on Climate Change), Carbon and Other Biogeochemical Cycles. In: Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change, 2013. http://www.climatechange2013.org/ images/report/WG1AR5_ALL_FINAL.pdf. **Table 4.5-1: Description of Greenhouse Gases** | Greenhouse Gas | Description | |---|---| | Nitrous Oxide (N₂O) | N_2O is largely attributable to agricultural practices and soil management. Primary human-related sources of N_2O include agricultural soil management, sewage treatment, combustion of fossil fuels, and adipic and nitric acid production. N_2O is produced from biological sources in soil and water, particularly microbial action in wet tropical forests. The atmospheric lifetime of N_2O is approximately 120 years. The Global Warming Potential of N_2O is 298. | | Methane (CH ₄) | Methane, a highly potent GHG, primarily results from off-gassing (the release of chemicals from nonmetallic substances under ambient or greater pressure conditions) and is largely associated with agricultural practices and landfills. Methane is the major component of natural gas, about 87 percent by volume. Human-related sources include fossil fuel production, animal husbandry, rice cultivation, biomass burning, and waste management. Natural sources of CH ₄ include wetlands, gas hydrates, termites, oceans, freshwater bodies, non-wetland soils, and wildfires. The atmospheric lifetime of CH ₄ is about 12 years and the Global Warming Potential is 25. | | Hydrofluorocarbons
(HFCs) | HFCs are typically used as refrigerants for both stationary refrigeration and mobile air conditioning. The use of HFCs for cooling and foam blowing is increasing, as the continued phase out of Chlorofluorocarbons (CFCs) and HCFCs gains momentum. The 100-year Global Warming Potential of HFCs range from 124 for HFC-152 to 14,800 for HFC-23. | | Perfluorocarbons
(PFCs) | PFCs have stable molecular structures and only break down by ultraviolet rays about 60 kilometers above Earth's surface. Because of this, they have long lifetimes, between 10,000 and 50,000 years. Two main sources of PFCs are primary aluminum production and semiconductor manufacturing. Global Warming Potentials range from 6,500 to 9,200. | | Chlorofluorocarbons
(CFCs) | CFCs are gases formed synthetically by replacing all hydrogen atoms in methane or ethane with chlorine and/or fluorine atoms. They are nontoxic, nonflammable, insoluble, and chemically unreactive in the troposphere (the level of air at the earth's surface). CFCs were synthesized in 1928 for use as refrigerants, aerosol propellants, and cleaning solvents. The Montreal Protocol on Substances that Deplete the Ozone Layer prohibited their production in 1987. Global Warming Potentials for CFCs range from 3,800 to 14,400. | | Sulfur Hexafluoride
(SF ₆) | SF ₆ is an inorganic, odorless, colorless, and nontoxic, nonflammable gas. It has a lifetime of 3,200 years. This gas is manmade and used for insulation in electric power transmission equipment, in the magnesium industry, in semiconductor manufacturing, and as a tracer gas. The Global Warming Potential of SF ₆ is 23,900. | Table
4.5-1: Description of Greenhouse Gases | Greenhouse Gas | Description | |--------------------------------------|---| | Hydrochlorofluorocarb
ons (HCFCs) | HCFCs are solvents, similar in use and chemical composition to CFCs. The main uses of HCFCs are for refrigerant products and air conditioning systems. As part of the Montreal Protocol, HCFCs are subject to a consumption cap and gradual phase out. The United States is scheduled to achieve a 100 percent reduction to the cap by 2030. The 100-year Global Warming Potentials of HCFCs range from 90 for HCFC-123 to 1,800 for HCFC-142b. | | Nitrogen trifluoride | Nitrogen trifluoride (NF ₃) was added to Health and Safety Code section 38505(g)(7) as a GHG of concern. This gas is used in electronics manufacture for semiconductors and liquid crystal displays. It has a high global warming potential of 17,200. | Source: Compiled from U.S. EPA, *Overview of Greenhouse Gases*, April 11, 2018 (https://www.epa.gov/ghgemissions/overview-greenhouse-gases); U.S. EPA, *Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2016*, 2018; IPCC *Climate Change 2007: The Physical Science Basis*, 2007; National Research Council, Advancing the Science of Climate Change, 2010; U.S. EPA, *Methane and Nitrous Oxide Emission from Natural Sources*, April 2010. # **Potential Effects of Human Activity on GHG Emissions** Fossil fuel combustion, especially for the generation of electricity and powering of motor vehicles, has led to substantial increases in CO₂ emissions (and thus substantial increases in atmospheric concentrations). In 1994, atmospheric CO₂ concentrations were found to have increased by nearly 30 percent above pre-industrial (circa 1860) concentrations. There is international scientific consensus that human-caused increases in GHGs have contributed and will continue to contribute to global warming. Potential global warming impacts in California may include, but are not limited to, loss in snow pack, sea level rise, more extreme heat days per year, more high ozone days, more large forest fires, and more drought years. Secondary effects are likely to include the displacement of thousands of coastal businesses and residences, impacts on agriculture, changes in disease vectors, and changes in habitat and biodiversity. As the CARB *Climate Change Scoping Plan* noted, the legislature in enacting Assembly Bill (AB) 32 found that global warming would cause detrimental effects to some of the state's largest industries, including agriculture, winemaking, tourism, skiing, commercial and recreational fishing, forestry, and the adequacy of electrical power generation. The *Climate Change Scoping Plan* states as follows:² "The impacts of global warming are already being felt in California. The Sierra snowpack, an important source of water supply for the state, has shrunk 10 percent in the last 100 years. It is expected to continue to decrease by as much as 25 percent by 2050. World-wide changes are causing sea levels to rise – about 8 inches of increase has been _ California Air Resources Board, 2008. *Climate Change Scoping Plan*. Adopted December 11, 2008, re-approved by the CARB on August 24, 2011. p. 10. recorded at the Golden Gate Bridge over the past 100 years – threatening low coastal areas with inundation and serious damage from storms." AB 32 is discussed further below under Regulatory Setting. #### 4.5.2 IMPACTS OF CLIMATE CHANGE ## **Ecosystem and Biodiversity Impacts** Climate change is expected to have effects on diverse types of ecosystems.³ As temperatures and precipitation change, seasonal shifts in vegetation would occur; this could affect the distribution of associated flora and fauna species. As the range of species shifts, habitat fragmentation could occur, with acute impacts on the distribution of certain sensitive species. The IPCC states that "20 percent to 30 percent of species assessed may be at risk of extinction from climate change impacts within this century if global mean temperatures exceed 2 to 3°C (3.6 to 5.4°F) relative to pre-industrial levels".⁴ Shifts in existing biomes could also make ecosystems vulnerable to encroachment by invasive species. Wildfires, which are an important control mechanism in many ecosystems, may become more severe and more frequent, making it difficult for native plant species to repeatedly re-germinate. In general terms, climate change is expected to put a number of stressors on ecosystems, with potentially catastrophic effects on biodiversity. # **Human Health Impacts** Climate change may increase the risk of vector-borne infectious diseases, particularly those found in tropical areas and spread by insects such as malaria, dengue fever, yellow fever, and encephalitis. Cholera, which is associated with algal blooms, could also increase. While these health impacts would largely affect tropical areas in other parts of the world, effects would also be felt in California. Warming of the atmosphere would be expected to increase smog and particulate pollution, which could adversely affect individuals with heart and respiratory problems such as asthma. Extreme heat events would also be expected to occur with more frequency and could adversely affect the elderly, children, and the homeless. Finally, the water _ United States Environmental Protection Agency, 2008a. Climate Change – Ecosystems and Biodiversity. http://www.epa.gov/climatechange/effects/eco.html. Accessed June 19, 2012. Intergovernmental Panel on Climate Change, 2007. Climate Change 2007: Impacts, Adaptation, and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change [Parry, Martin L., Canziani, Osvaldo F., Palutikof, Jean P., van der Linden, Paul J., and Hanson, Clair E. (eds.)]. Cambridge University Press, Cambridge, United Kingdom. 2007. p. 38. supply impacts and seasonal temperature variations expected as a result of climate change could affect the viability of existing agricultural operations, making the food supply more vulnerable.⁵ #### **Greenhouse Gas Emissions Estimates** #### Global Emissions Worldwide emissions of GHGs in 2004 were approximately 30 billion tons of CO₂e per year.⁶ This includes both ongoing emissions from industrial and agricultural sources but excludes emissions from land use changes. ## U.S. Emissions In 2009, the United States emitted about 6.7 billion tons of CO_2e or about 21 tons per year per person. Of the four major sectors nationwide — residential, commercial, industrial, and transportation — transportation accounts for the highest fraction of GHG emissions (approximately 33 percent); these emissions are entirely generated from direct fossil fuel combustion.⁷ # State of California Emissions California produced approximately 452 million gross metric tons of CO_2e in 2010. Combustion of fossil fuel in the transportation sector was the single largest source of California's GHG emissions in 2010, accounting for 38 percent of total GHG emissions in the state. This sector was followed by the electric power sector (including both in-state and out-of-state sources) (21 percent) and the industrial sector (19 percent).⁸ Emissions of CO₂ are byproducts of fossil fuel combustion. Methane, a highly potent GHG, results from off-gassing (the release of chemicals from nonmetallic substances under ambient or greater pressure conditions) and is largely associated with agricultural practices and landfills. Nitrous oxide is also largely attributable to agricultural practices and soil management. Carbon dioxide - ⁵ United States Environmental Protection Agency, 2008b. *Climate Change – Health and Environmental Effects*. http://www.epa.gov/climatechange/effects/health.html#climate. Accessed June 19, 2012. United Nations Framework Convention on Climate Change, 2012. Total CO₂ Equivalent Emissions without counting Land-Use, Land-Use Change and Forestry (LULUCF). http://unfccc.int/ghg_emissions_data/predefined_queries/items/3814.php. Accessed January 7, 2013. (For countries for which 2004 data was unavailable, the most recent year was used.) United States Environmental Protection Agency, 2011. Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2009; Executive Summary, Table ES-2. April 2011. pp. 5-7. California Air Resources Board, 2013. *California Greenhouse Gas Inventory for 2000-2010 — by Category Defined in the Scoping Plan*. February 19, 2013. pp. 1-2. sinks, or reservoirs, include vegetation and the ocean, which absorb CO₂ through sequestration and dissolution, respectively, two of the most common processes of CO₂ sequestration. #### 4.5.3 REGULATORY AND PLANNING FRAMEWORK The following sections provide federal, State and local regulations for GHGs and global climate change. These agencies work jointly, as well as individually, to understand and regulate the effects of GHG emissions and resulting climate change through legislation, regulations, planning, policy-making, education, and a variety of programs. #### **FEDERAL** To date, no national standards have been established for nationwide GHG reduction targets, nor have any regulations or legislation been enacted specifically to address climate change and GHG emissions reduction at the project level. Various efforts have been promulgated at the federal level to improve fuel economy and energy efficiency to address climate change and its associated effects. **Energy Independence and Security Act of 2007.** The Energy Independence and Security Act of 2007 (December 2007), among other key
measures, requires the following, which would aid in the reduction of national GHG emissions: - Increase the supply of alternative fuel sources by setting a mandatory Renewable Fuel Standard requiring fuel producers to use at least 36 billion gallons of biofuel in 2022. - Set a target of 35 miles per gallon for the combined fleet of cars and light trucks by model year 2020, and direct the National Highway Traffic Safety Administration (NHTSA) to establish a fuel economy program for medium- and heavy-duty trucks and create a separate fuel economy standard for work trucks. - Prescribe or revise standards affecting regional efficiency for heating and cooling products and procedures for new or amended standards, energy conservation, energy efficiency labeling for consumer electronic products, residential boiler efficiency, electric motor efficiency, and home appliances. **U.S. Environmental Protection Agency Endangerment Finding.** The EPA authority to regulate GHG emissions stems from the U.S. Supreme Court decision in *Massachusetts v. EPA* (2007). The Supreme Court ruled that GHGs meet the definition of air pollutants under the existing Clean Air Act and must be regulated if these gases could be reasonably anticipated to endanger public health or welfare. Responding to the Court's ruling, the EPA finalized an endangerment finding in December 2009. Based on scientific evidence it found that six GHGs (carbon dioxide [CO₂], methane $[CH_4]$, nitrous oxide $[N_2O]$, hydrofluorocarbons [HFCs], perfluorocarbons [PFCs], and sulfur hexafluoride $[SF_6]$) constitute a threat to public health and welfare. Thus, it is the Supreme Court's interpretation of the existing Act and the EPA's assessment of the scientific evidence that form the basis for the EPA's regulatory actions. **Federal Vehicle Standards.** In response to the U.S. Supreme Court ruling discussed above, the George W. Bush Administration issued Executive Order 13432 in 2007 directing the EPA, the Department of Transportation, and the Department of Energy to establish regulations that reduce GHG emissions from motor vehicles, non-road vehicles, and non-road engines by 2008. In 2009, the NHTSA issued a final rule regulating fuel efficiency and GHG emissions from cars and light-duty trucks for model year 2011, and in 2010, the EPA and NHTSA issued a final rule regulating cars and light-duty trucks for model years 2012–2016. In 2010, President Barack Obama issued a memorandum directing the Department of Transportation, Department of Energy, EPA, and NHTSA to establish additional standards regarding fuel efficiency and GHG reduction, clean fuels, and advanced vehicle infrastructure. In response to this directive, the EPA and NHTSA proposed stringent, coordinated federal GHG and fuel economy standards for model years 2017–2025 light-duty vehicles. The proposed standards projected to achieve 163 grams per mile of CO2 in model year 2025, on an average industry fleetwide basis, which is equivalent to 54.5 miles per gallon if this level were achieved solely through fuel efficiency. The final rule was adopted in 2012 for model years 2017–2021, and NHTSA intends to set standards for model years 2022–2025 in a future rulemaking. On January 12, 2017, the EPA finalized its decision to maintain the current GHG emissions standards for model years 2022–2025 cars and light trucks. In addition to the regulations applicable to cars and light-duty trucks described above, in 2011, the EPA and NHTSA announced fuel economy and GHG standards for medium- and heavy-duty trucks for model years 2014–2018. The standards for CO₂ emissions and fuel consumption are tailored to three main vehicle categories: combination tractors, heavy-duty pickup trucks and vans, and vocational vehicles. According to the EPA, this regulatory program will reduce GHG emissions and fuel consumption for the affected vehicles by 6 to 23 percent over the 2010 baselines. In August 2016, the EPA and NHTSA announced the adoption of the phase two program related to the fuel economy and GHG standards for medium- and heavy-duty trucks. The phase two program will apply to vehicles with model year 2018 through 2027 for certain trailers, and model years 2021 through 2027 for semi-trucks, large pickup trucks, vans, and all types and sizes of buses and work trucks. The final standards are expected to lower CO₂ emissions by approximately 1.1 billion metric tons and reduce oil consumption by up to 2 billion barrels over the lifetime of the vehicles sold under the program. Clean Power Plan and New Source Performance Standards for Electric Generating Units. On October 23, 2015, the EPA published a final rule (effective December 22, 2015) establishing the carbon pollution emission guidelines for existing stationary sources: electric utility generating units (80 FR 64510-64660), also known as the Clean Power Plan. These guidelines prescribe how states must develop plans to reduce GHG emissions from existing fossil-fuel-fired electric generating units. The guidelines establish CO₂ emission performance rates representing the best system of emission reduction for two subcategories of existing fossil-fuel-fired electric generating units: (1) fossil-fuel-fired electric utility steam-generating units and (2) stationary combustion turbines. Concurrently, the EPA published a final rule (effective October 23, 2015) establishing standards of performance for GHG emissions from new, modified, and reconstructed stationary sources: electric utility generating units (80 FR 64661-65120). The rule prescribes CO₂ emission standards for newly constructed, modified, and reconstructed affected fossil-fuel-fired electric utility generating units. The U.S. Supreme Court stayed implementation of the Clean Power Plan pending resolution of several lawsuits. Additionally, in March 2017, President Trump directed the EPA Administrator to review the Clean Power Plan in order to determine whether it is consistent with current executive policies concerning GHG emissions, climate change, and energy. Presidential Executive Order 13693. Presidential Executive Order 13693, Planning for Federal Sustainability in the Next Decade, signed in 2015, seeks to maintain federal leadership in sustainability and greenhouse gas emission reductions. Its goal is to reduce agency Scope 1 and 2 GHG emissions by at least 40 percent by 2025, foster innovation, reduce spending, and strengthen communities through increased efficiency and improved environmental performance. Sustainability goals are set for building efficiency and management, energy portfolio, water use efficiency, fleet efficiency, sustainable acquisition and supply chain greenhouse gas management, pollution prevention, and electronic stewardship. **Presidential Executive Order 13783.** Presidential Executive Order 13783, Promoting Energy Independence and Economic Growth (March 28, 2017), orders all federal agencies to apply cost-benefit analyses to regulations of GHG emissions and evaluations of the social cost of carbon, nitrous oxide, and methane. ## **STATE** The California Air Resources Board (CARB) is responsible for the coordination and oversight of State and local air pollution control programs in California. Various statewide and local initiatives to reduce California's contribution to GHG emissions have raised awareness about climate change and its potential for severe long-term adverse environmental, social, and economic effects. California is a significant emitter of carbon dioxide equivalents $(CO_2e)^9$ in the world and produced 440 million gross metric tons of CO_2e in 2015.¹⁰ In the State, the transportation sector is the largest emitter of GHGs, followed by industrial operations such as manufacturing and oil and gas extraction. The State of California legislature has enacted a series of bills that constitute the most aggressive program to reduce GHGs of any state in the nation. Some legislation, such as the landmark AB 32 California Global Warming Solutions Act of 2006, was specifically enacted to address GHG emissions. Other legislation, such as Title 24 building efficiency standards and Title 20 appliance energy standards, were originally adopted for other purposes such as energy and water conservation, but also provide GHG reductions. This section describes the major provisions of the legislation. # **California Environmental Quality Act and Climate Change** Under CEQA, lead agencies are required to disclose the reasonably foreseeable adverse environmental effects of projects they are considering for approval. GHG emissions have the potential to adversely affect the environment because they contribute to global climate change. In turn, global climate change has the potential to raise sea levels, alter rainfall and snowfall, and affect habitat. SB 97 (CEQA: Greenhouse Gas Emissions). Senate Bill (SB) 97, signed in August 2007, acknowledges that climate change is a prominent environmental issue requiring analysis under CEQA. This bill directed the Governor's Office of Planning and Research (OPR) to prepare, develop, and transmit to the California Natural Resources Agency guidelines for the feasible mitigation of GHG emissions and thresholds to analyze the effects of GHG emissions, as required by CEQA, no later than July 1, 2009. The California Natural Resources Agency was required to certify or adopt those guidelines by January 1, 2010. On December 30, 2009, the Natural Resources Agency adopted amendments to the State CEQA Guidelines, as required by SB 97. These State CEQA Guidelines amendments provide guidance to public agencies regarding the analysis and mitigation of the effects of GHG emissions in draft CEQA documents. The amendments became effective March 18, 2010. - ⁹ Carbon Dioxide Equivalent (CO₂e) is a metric used to compare the emissions from various GHGs based upon their global warming potential. ¹⁰ California Air Resources Board, *California Greenhouse Gas Emissions Inventory – 2017
Edition*, June 6, 2017. Available online at: https://www.arb.ca.gov/cc/inventory/data/data.htm # **State CEQA Guidelines** The State CEQA Guidelines are embodied in the California Code of Regulations (CCR), Public Resources Code, Division 13, starting with Section 21000. State CEQA Guidelines section 15064.4 specifically addresses the significance of GHG emissions, requiring a lead agency to make a "goodfaith effort" to "describe, calculate or estimate" GHG emissions in CEQA environmental documents. Section 15064.4 further states that the analysis of GHG impacts should include consideration of: (1) the extent to which the project may increase or reduce GHG emissions; (2) whether the project emissions would exceed a locally applicable threshold of significance; and (3) the extent to which the project would comply with "regulations or requirements adopted to implement a statewide, regional, or local plan for the reduction or mitigation of GHG emissions." The CEQA Guidelines also state that a project's incremental contribution to a cumulative effect is not cumulatively considerable if the project will comply with the requirements in a previously approved plan or mitigation program (including plans or regulations for the reduction of greenhouse gas emissions) that provides specific requirements that will avoid or substantially lessen the cumulative problem within the geographic area in which the project is located (State CEQA Guidelines section 15064(h)(3)). The State CEQA Guidelines do not, however, set a numerical threshold of significance for GHG emissions. The CEQA Guidelines also include the following direction on measures to mitigate GHG emissions, when such emissions are found to be significant: Consistent with Section 15126.4(a), lead agencies shall consider feasible means, supported by substantial evidence and subject to monitoring or reporting, of mitigating the significant effects of greenhouse gas emissions. Measures to mitigate the significant effects of greenhouse gas emissions may include, among others: - (1) Measures in an existing plan or mitigation program for the reduction of emissions that are required as part of the lead agency's decision; - (2) Reductions in emissions resulting from a project through implementation of project features, project design, or other measures; - (3) Off-site measures, including offsets that are not otherwise required, to mitigate a project's emissions; - (4) Measures that sequester greenhouse gases; and - (5) In the case of the adoption of a plan, such as a general plan, long range development plan, or plans for the reduction of greenhouse gas emissions, mitigation may include the identification of specific measures that may be implemented on a project-by- project basis. Mitigation may also include the incorporation of specific measures or policies found in an adopted ordinance or regulation that reduces the cumulative effect of emissions. Assembly Bill 32 (California Global Warming Solutions Act). Assembly Bill (AB) 32 instructs the CARB to develop and enforce regulations for the reporting and verification of statewide GHG emissions. AB 32 directed CARB to set a GHG emissions limit based on 1990 levels, to be achieved by 2020. It set a timeline for adopting a scoping plan for achieving GHG reductions in a technologically and economically feasible manner. CARB Scoping Plan. CARB adopted the Scoping Plan to achieve the goals of AB 32. The Scoping Plan establishes an overall framework for the measures that would be adopted to reduce California's GHG emissions. CARB determined that achieving the 1990 emissions level would require a reduction of GHG emissions of approximately 29 percent below what would otherwise occur in 2020 in the absence of new laws and regulations (referred to as "business-as-usual")¹¹. The Scoping Plan evaluates opportunities for sector-specific reductions; integrates early actions by CARB and the State's Climate Action Team and additional GHG reduction measures by both entities; identifies additional measures to be pursued as regulations; and outlines the adopted role of a cap-and-trade program.¹² Additional development of these measures and adoption of the appropriate regulations occurred through the end of 2013. Key elements of the Scoping Plan include: - Expanding and strengthening existing energy efficiency programs, as well as building and appliance standards. - Achieving a statewide renewables energy mix of 33 percent by 2020. - Developing a California cap-and-trade program that links with other programs to create a regional market system and caps sources contributing 85 percent of California's GHG emissions (adopted in 2011). - Establishing targets for transportation-related GHG emissions for regions throughout California, and pursuing policies and incentives to achieve those targets (several Sustainable Communities Strategies have been adopted). - ¹¹ CARB defines business-as-usual (BAU) in its Scoping Plan as emissions levels that would occur if California continued to grow and add new GHG emissions but did not adopt any measures to reduce emissions. Projections for each emission-generating sector were compiled and used to estimate emissions for 2020 based on 2002–2004 emissions intensities. Under CARB's definition of BAU, new growth is assumed to have the same carbon intensities as was typical from 2002 through 2004. The Climate Action Team, led by the secretary of the California Environmental Protection Agency, is a group of State agency secretaries and heads of agencies, boards, and departments. Team members work to coordinate statewide efforts to implement global warming emissions reduction programs and the State's Climate Adaptation Strategy. - Adopting and implementing measures pursuant to existing State laws and policies, including California's clean car standards, heavy-duty truck measures, the Low Carbon Fuel Standard (amendments to the Pavley Standard adopted 2009; Advanced Clean Car standard adopted 2012), goods movement measures, and the Low Carbon Fuel Standard (adopted 2009). - Creating targeted fees, including a public goods charge on water use, fees on gasses with high global warming potential, and a fee to fund the administrative costs of the State of California's long-term commitment to AB 32 implementation (CARB 2008). In 2012, CARB released revised estimates of the expected 2020 emissions reductions. The revised analysis relied on emissions projections updated considering current economic forecasts that accounted for the economic downturn since 2008, reduction measures already approved and put in place relating to future fuel and energy demand, and other factors. This update reduced the projected 2020 emissions from 596 million metric tons of CO₂e (MMTCO₂e) to 545 MMTCO₂e. The reduction in forecasted 2020 emissions means that the revised business-as-usual reduction necessary to achieve AB 32's goal of reaching 1990 levels by 2020 is now 21.7 percent, down from 29 percent. CARB also provided a lower 2020 inventory forecast that incorporated Stateled GHG emissions reduction measures already in place. When this lower forecast is considered, the necessary reduction from business-as-usual needed to achieve the goals of AB 32 is approximately 16 percent. CARB adopted the first major update to the Scoping Plan on May 22, 2014. The updated Scoping Plan summarizes the most recent science related to climate change, including anticipated impacts to California and the levels of GHG emissions reductions necessary to likely avoid risking irreparable damage. It identifies the actions California has already taken to reduce GHG emissions and focuses on areas where further reductions could be achieved to help meet the 2020 target established by AB 32. In 2016, the Legislature passed SB 32, which codifies a 2030 GHG emissions reduction target of 40 percent below 1990 levels. With SB 32, the Legislature passed companion legislation, AB 197, which provides additional direction for developing the Scoping Plan. On December 14, 2017 CARB adopted a second update to the Scoping Plan¹³. The 2017 Scoping Plan details how the State will reduce GHG emissions to meet the 2030 target set by Executive Order B-30-15 and codified by SB 32. Other objectives listed in the 2017 Scoping Plan are to provide direct GHG emissions reductions; support climate investment in disadvantaged communities; and, support the Clean Power Plan and other Federal actions. .. ¹³ California Air Resources Board, *California's 2017 Climate Change Scoping Plan,* November 2017. Senate Bill 32 (California Global Warming Solutions Act of 2006: emissions limit). Signed into law in September 2016, Senate Bill (SB) 32 codifies the 2030 GHG reduction target in Executive Order B-30-15 (40 percent below 1990 levels by 2030). The bill authorizes CARB to adopt an interim GHG emissions level target to be achieved by 2030. CARB also must adopt rules and regulations in an open public process to achieve the maximum, technologically feasible, and cost-effective GHG reductions. SB 375 (The Sustainable Communities and Climate Protection Act of 2008). Signed into law on September 30, 2008, SB 375 provides a process to coordinate land use planning, regional transportation plans, and funding priorities to help California meet the GHG reduction goals established by AB 32. SB 375 requires metropolitan planning organizations to include sustainable community strategies in their regional transportation plans for reducing GHG emissions, aligns planning for transportation and housing, and creates specified incentives for the implementation of the strategies. AB 1493 (Pavley Regulations and Fuel Efficiency Standards). California AB 1493, enacted on July 22, 2002, required CARB to develop and adopt regulations that reduce GHGs emitted by passenger vehicles and light duty trucks. Implementation of the regulation was delayed by lawsuits filed by automakers and by the U.S. EPA's denial of an implementation
waiver. The U.S. EPA subsequently granted the requested waiver in 2009, which was upheld by the by the U.S. District Court for the District of Columbia in 2011. The regulations establish one set of emission standards for model years 2009–2016 and a second set of emissions standards for model years 2017 to 2025. By 2025, when all rules will be fully implemented, new automobiles will emit 34 percent fewer CO₂e emissions and 75 percent fewer smog-forming emissions. SB 1368 (Emission Performance Standards). SB 1368 is the companion bill of AB 32, which directs the California Public Utilities Commission to adopt a performance standard for GHG emissions for the future power purchases of California utilities. SB 1368 limits carbon emissions associated with electrical energy consumed in California by forbidding procurement arrangements for energy longer than 5 years from resources that exceed the emissions of a relatively clean, combined cycle natural gas power plant. The new law effectively prevents California's utilities from investing in, otherwise financially supporting, or purchasing power from new coal plants located in or out of the State. The California Public Utilities Commission adopted the regulations required by SB 1368 on August 29, 2007. The regulations implementing SB 1368 establish a standard for baseload generation owned by, or under long-term contract to publicly owned utilities, of 1,100 lbs. CO₂ per megawatt-hour (MWh). **SB 1078 and SBX1-2 (Renewable Electricity Standards).** SB 1078 requires California to generate 20 percent of its electricity from renewable energy by 2017. SB 107 changed the due date to 2010 instead of 2017. On November 17, 2008, Governor Arnold Schwarzenegger signed Executive Order S-14-08, which established a Renewable Portfolio Standard target for California requiring that all retail sellers of electricity serve 33 percent of their load with renewable energy by 2020. Executive Order S-21-09 also directed CARB to adopt a regulation by July 31, 2010, requiring the State's load serving entities to meet a 33 percent renewable energy target by 2020. CARB approved the Renewable Electricity Standard on September 23, 2010 by Resolution 10-23. SBX1-2, which codified the 33 percent by 2020 goal. SB 350 (Clean Energy and Pollution Reduction Act of 2015). Signed into law on October 7, 2015, SB 350 implements the goals of Executive Order B-30-15. The objectives of SB 350 are to increase the procurement of electricity from renewable sources from 33 percent to 50 percent (with interim targets of 40 percent by 2024, and 25 percent by 2027) and to double the energy efficiency savings in electricity and natural gas end uses of retail customers through energy efficiency and conservation. SB 350 also reorganizes the Independent System Operator (ISO) to develop more regional electricity transmission markets and improve accessibility in these markets, which will facilitate the growth of renewable energy markets in the western United States. #### **Executive Orders Related to GHG Emissions** California's Executive Branch has taken several actions to reduce GHGs with executive orders. Although not regulatory, they set the tone for the State and guide the actions of state agencies. **Executive Order S-3-05.** Executive Order S-3-05 was issued on June 1, 2005, which established the following GHG emissions reduction targets: - By 2010, reduce greenhouse gas emissions to 2000 levels. - By 2020, reduce greenhouse gas emissions to 1990 levels. - By 2050, reduce greenhouse gas emissions to 80 percent below 1990 levels. The 2050 reduction goal represents what some scientists believe is necessary to reach levels that will stabilize the climate. The 2020 goal was established to be a mid-term target. Because this is an executive order, the goals are not legally enforceable for local governments or the private sector. **Executive Order S-01-07.** Issued on January 18, 2007, Executive Order S 01-07 mandates that a statewide goal shall be established to reduce the carbon intensity of California's transportation fuels by at least 10 percent by 2020. The executive order established a Low Carbon Fuel Standard (LCFS) and directed the Secretary for Environmental Protection to coordinate the actions of the California Energy Commission, CARB, the University of California, and other agencies to develop and propose protocols for measuring the "life-cycle carbon intensity" of transportation fuels. CARB adopted the Low Carbon Fuel Standard on April 23, 2009. **Executive Order S-13-08.** Issued on November 14, 2008, Executive Order S-13-08 facilitated the California Natural Resources Agency development of the 2009 California Climate Adaptation Strategy. Objectives include analyzing risks of climate change in California, identifying and exploring strategies to adapt to climate change, and specifying a direction for future research. **Executive Order S-14-08.** Issued on November 17, 2008, Executive Order S-14-08 expands the State's Renewable Energy Standard to 33 percent renewable power by 2020. Additionally, Executive Order S-21-09 (signed on September 15, 2009) directs CARB to adopt regulations requiring 33 percent of electricity sold in the State come from renewable energy by 2020. CARB adopted the "Renewable Electricity Standard" on September 23, 2010, which requires 33 percent renewable energy by 2020 for most publicly owned electricity retailers. **Executive Order S-21-09.** Issued on July 17, 2009, Executive Order S-21-09 directs CARB to adopt regulations to increase California's Renewable Portfolio Standard (RPS) to 33 percent by 2020. This builds upon SB 1078 (2002), which established the California RPS program, requiring 20 percent renewable energy by 2017, and SB 107 (2006), which advanced the 20 percent deadline to 2010, a goal which was expanded to 33 percent by 2020 in the 2005 Energy Action Plan II. Executive Order B-30-15. Issued on April 29, 2015, Executive Order B-30-15 established a California GHG reduction target of 40 percent below 1990 levels by 2030 and directs CARB to update the Climate Change Scoping Plan to express the 2030 target in terms of MMCO₂e. The 2030 target acts as an interim goal on the way to achieving reductions of 80 percent below 1990 levels by 2050, a goal set by Executive Order S-3-05. The executive order also requires the State's climate adaptation plan to be updated every three years and for the State to continue its climate change research program, among other provisions. With the enactment of SB 32 in 2016, the Legislature codified the goal of reducing GHG emissions by 2030 to 40 percent below 1990 levels. # **California Regulations and Building Codes** California has a long history of adopting regulations to improve energy efficiency in new and remodeled buildings. These regulations have kept California's energy consumption relatively flat even with rapid population growth. **Title 20 Appliance Efficiency Regulations.** The appliance efficiency regulations (California Code of Regulations Title 20, Sections 1601-1608) include standards for new appliances. Twenty-three categories of appliances are included in the scope of these regulations. These standards include minimum levels of operating efficiency, and other cost-effective measures, to promote the use of energy- and water-efficient appliances. Title 24 Building Energy Efficiency Standards. California's Energy Efficiency Standards for Residential and Nonresidential Buildings (California Code of Regulations Title 24, Part 6), was first adopted in 1978 in response to a legislative mandate to reduce California's energy consumption. The standards are updated periodically to allow consideration and possible incorporation of new energy efficient technologies and methods. Energy efficient buildings require less electricity; therefore, increased energy efficiency reduces fossil fuel consumption and decreases GHG emissions. The 2016 Building Energy Efficiency Standards approved on January 19, 2016 went into effect on January 1, 2017. Title 24 California Green Building Standards Code. The California Green Building Standards Code (California Code of Regulations Title 24, Part 11 code) commonly referred to as the CALGreen Code, is a statewide mandatory construction code developed and adopted by the California Building Standards Commission and the Department of Housing and Community Development. The CALGreen standards require new residential and commercial buildings to comply with mandatory measures under the topics of planning and design, energy efficiency, water efficiency/conservation, material conservation and resource efficiency, and environmental quality. CALGreen also provides voluntary tiers and measures that local governments may adopt that encourage or require additional measures in the five green building topics. The most recent update to the CALGreen Code went into effect January 1, 2017. **LOCAL** # **SACOG Sustainable Communities Strategy** In April 2012, SACOG, the designated Metropolitan Planning Organization for the Sacramento region, adopted a *Metropolitan Transportation Plan/Sustainable Communities Strategy for 2035* (MTP/SCS). Building on prior plans, including the Blueprint Growth Strategy discussed below and the 2008 MTP, the SCS accommodates future growth through a more compact land use pattern largely within the region's current development footprint, emphasizes operational improvements over new roadway capacity projects, and reflects other factors that have tended to reduce motor vehicle use. The SCS demonstrates that, if implemented, the region will achieve a 9% per capita GHG reduction in passenger vehicle emissions in 2020 and a 16% reduction in 2035.¹⁴ These reductions meet the GHG targets for SACOG as discussed above. In June 2012, CARB issued an Acceptance of GHG Quantification Determination for the SACOG SCS, indicating Sacramento Area Council of Governments, 2012. Metropolitan Transportation
Plan/Sustainable Communities Strategy. Adopted April 19, 2012. p. 178. that CARB concurs with SACOG's quantification of GHG emission reductions from the final MTP/SCS and its determination that the SCS would achieve the 2020 and 2035 targets established by CARB. # **Sacramento Region Blueprint** In 2004, SACOG adopted the Preferred Blueprint Scenario for 2050 (Blueprint). The Blueprint depicts a way for the region to grow through 2050 in a manner consistent with the seven smart growth principals: (1) transportation choices; (2) mixed-use developments; (3) compact development; (4) housing choice and diversity; (5) use of existing assets; (6) quality design, and (7) natural resources conservation. The seven smart growth principals provide guidance for land use planners which, when implemented, would ultimately result in an overall reduction in vehicle miles traveled (VMT), emissions of criteria pollutants, and GHG emissions. # **Placer County Air Pollution Control District** The project is under the jurisdiction of the Placer County Air Pollution Control District (PCAPCD). To evaluate the impacts of projects on global climate change, the PCAPCD has established significance thresholds for GHG emissions. Thresholds used to determine significance are from the PCAPCD document *Placer County Air Pollution Control District Policy — Review of Land Use Projects under CEQA* (adopted October 13, 2016) and are shown in *Table 4.5-2: PCAPCD Greenhous Gas Thresholds*. The PCAPCD's Bright-line GHG Threshold of 10,000 MT CO_2e/yr is applied to land use projects' construction phase and stationary source projects' construction and operational phases. In general, GHG emissions from a project (either the construction or operational phase) that exceed 10,000 MT CO_2e/yr would be deemed to have a cumulatively considerable contribution to global climate change. The Efficiency Matrix and De Minimis Level are only applied to a land use project's operational phase. For a land use project, it can be considered as less than cumulatively considerable and be excluded from future GHG impact analysis if its operational phase GHG emissions are equal to or less than 1,100 MT CO_2e/yr . A land use project with GHG operational emissions between 1,100 MT and 10,000 MT CO_2e/yr can still be found less than cumulatively considerable when the results of the project's related efficiency analysis meets one of conditions in the efficiency matrix for that applicable land use setting and land use type. Table 4.5-2: PCAPCD Greenhouse Gas Thresholds | PCAPCD GHG Significance Thresholds for Different Construction and Stationary Source Operational Phases | | | | | |--|--|-------|-----------------|--| | All Construction | All Construction Project-Level Stationary Source Operational Project-Level | | | | | | 10,000 MT CO₂e/yr | | | | | PCAPCD | PCAPCD GHG Significance Thresholds for Land Use Operational Phase Only | | | | | | Bright-Line Thresholds 10,000 MT CO ₂ e/yr | | | | | | Efficiency Matrix | | | | | Resid | Residential | | Non-Residential | | | Urban | Rural | Urban | Rural | | | (MT CO: | (MT CO₂e/capita) | | /1,000 sf) | | | 4.5 | 5.5 | 26.5 | 27.3 | | | De Minimis Level 1,100 MT CO ₂ e/yr | | | | | Source: Placer County Air Pollution Control District, *Placer County Air Pollution Control District Policy – Review of Land Use Projects under CEQA*, adopted October 13, 2016 and Placer County Air Pollution Control District, *CEQA Air Quality Handbook*, November 21,2017. # **Placer County General Plan** The County has not adopted GHG reduction goals or policies but relies on the direction of the APCD. The APCD recognizes the 1,100 MTCO2e per year significance threshold established by Sacramento Metropolitan Air Quality Management District. Many of the goals and policies associated with Air Quality, Energy, and Transportation in the Placer County General Plan would serve to reduce GHGs. # **Granite Bay Community Plan** The Granite Bay Community Plan goals and polices related to greenhouse gas emissions that are applicable to the proposed project are discussed in *Table 4.5-3: Granite Bay Community Plan Goals and Policies – Greenhouse Gas Emissions*. Table 4.5-3: Granite Bay Community Plan Goals and Policies – Greenhouse Gas Emissions | Granite Bay Community Plan Goals and Policies | Consistency
Determination | Analysis | |---|------------------------------|---| | Goal 5.15.1: Reduce the impacts of greenhouse gases and climate change through the review of land use projects proposed in the Plan area. | Consistent | The project is consistent with this goal. As shown in Table 4.5-4 and Table 4.5-5 in the analysis below, project emissions would not exceed PCAPCD thresholds. Operational emissions would be below the PCAPCD De Minimis level. The project proposes a residential care home that would serve local community needs by providing the senior population of Granite Bay/Placer County. | | | | GHG emissions would be minimized due to the proposed project's design features that integrate reduced vehicle trips. The site has been designed to meet the needs of senior residents and minimize off-site vehicle trips. Services include three prepared meals daily, weekly housekeeping and linen service, private bus transportation, and various activities. Management staff is onsite 24 hours a day. The site has also been designed to provide onsite indoor and outdoor recreational amenities that would further reduce vehicle trips. These include: a multi-use trail, formal garden areas, fire pit with raised seating wall, raised garden beds, and multiple patio areas for gathering and activities. Within the building, amenities such as a library, game room, movie theater, gym, activity room with dance floor, café, and computer room would be provided. | | Policy 5.15.1: Ensure that project air quality impacts are quantified using analysis methods and significance thresholds as recommended by the PCAPCD. | Consistent | The project is consistent with this policy. Construction and operational GHG emissions and potential impacts for the proposed project have been assessed according to PCAPCD recommended methodologies in Significance Criteria 4.5-1. | Table 4.5-3: Granite Bay Community Plan Goals and Policies – Greenhouse Gas Emissions | Granite Bay Community Plan Goals and Policies | Consistency
Determination | Analysis | |--|------------------------------|--| | Policy 5.15-2: Ensure that projects which may have potential air quality impacts mitigate any of its anticipated emissions which exceed allowable emissions as established by the PCAPCD. | Consistent | The project is consistent with this policy. The proposed project would not exceed PCAPCD GHG significance thresholds. Additionally, as noted above, the project would provide numerous onsite amenities and to reduce vehicle trips. Private bus transportation would also be provided. The minimization of vehicle trips would reduce associated emissions. | #### 4.5.4 POTENTIAL IMPACTS AND MITIGATION MEASURES # **Significance Criteria and Thresholds** Based upon the criteria derived from Appendix G of the *CEQA Guidelines*, a project normally would have a significant effect on the environment if it would: - Generate greenhouse gas emissions, either directly or indirectly, that may have a significant impact on the environment, based on any applicable threshold of significance; or - Conflict with any applicable plan, policy or regulation of an agency adopted for the purpose of reducing the emissions of greenhouse gases. To determine the significance of the project's GHG emissions, the PCAPCD's GHG thresholds are compared to the estimate of GHG emissions associated with the proposed project. # Methodology Global climate change is, by definition, a cumulative impact of GHG emissions. Therefore, there is no project-level analysis. The baseline against which to compare potential impacts of the project includes the natural and anthropogenic drivers of global climate change, including worldwide GHG emissions from human activities almost doubled between 1970 and 2010 from approximately 20 gigatonnes (Gt) of CO₂/yr to nearly 40 GtCO₂/yr. ¹⁵ As such, the geographic extent of the climate change and GHG emissions cumulative impact
discussion is worldwide. The project's construction and operational emissions were calculated using the California Emissions Estimator Model version 2016.3.2 (CalEEMod). For analytical purposes construction is anticipated to occur for approximately 17 months. The modeling conservatively assumed that construction would begin in the summer of 2018 and end in December 2019. It should be noted that analyzing construction at an earlier date is conservative, because the model incorporates cleaner emissions factors in future years to account for the implementation of more stringent emissions standards and fleet turnover. Details of the modeling assumptions and emission factors are provided in Appendix B of this Draft EIR. For construction, CalEEMod calculates emissions from off-road equipment usage and on-road vehicle travel associated with haul, delivery, and construction worker trips. GHG emissions during construction were forecasted based on the proposed construction schedule, included in Appendix B of this Draft EIR, and applying the mobile-source and fugitive dust emissions factors derived from CalEEMod. The _ Intergovernmental Panel on Climate Change (IPCC), Climate Change 2014: Synthesis Report, the Fifth IPCC Assessment Report, 2014. Available at: https://www.ipcc.ch/report/ar5/ project's construction-related GHG emissions would be generated from off-road construction equipment, on-road hauling and vendor (material delivery) trucks, and worker vehicles. The project's operations-related GHG emissions would be generated by vehicular traffic, area sources (e.g., landscaping maintenance, consumer products), electrical generation, natural gas consumption, water supply and wastewater treatment, and solid waste. The increase of traffic over existing conditions as a result of the project was obtained from *Placer Retirement Residence Traffic Impact Study*, prepared by Kimley Horn (June 18, 2018). GHG emissions would be minimized due to the proposed project's design features that would reduce vehicle trips. The site has been designed to meet the needs of senior residents and minimize off-site vehicle trips. Services include three prepared meals daily, weekly housekeeping and linen service, private bus transportation, and various activities. The site has also been designed to provide onsite indoor and outdoor recreational amenities that would further reduce vehicle trips. These include: a multi-use trail, formal garden areas, fire pit with raised seating wall, raised garden beds, and multiple patio areas for gathering and activities. Within the building, amenities such as a library, game room, movie theater, gym, activity room with dance floor, café, and computer room would be provided. # **GREENHOUSE GAS EMISSIONS** Significance Criteria 4.5-1: The project would generate greenhouse gas emissions, either directly or indirectly, that could have a significant impact on the environment. (Less Than Significant Impact) # **Project-Related Sources of Greenhouse Gas Emissions** The project would include direct and indirect GHG emissions from project construction and operations. Construction is considered a direct source since these emissions occur at the site. Direct operational-related GHG emissions for the proposed project would include emissions from area and mobile sources, while indirect emissions are from energy consumption, water demand, and solid waste. # **CONSTRUCTION EMISSIONS** Construction of the project would result in direct emissions of CO₂, N₂O, and CH₄ from construction equipment and the transport of materials and construction workers to and from the project site. Total GHG emissions generated during all phases of construction were combined and are presented in *Table 4.5-4: Construction Greenhouse Gas Emissions*. The CalEEMod outputs are contained within the Appendix B. As shown in Table 4.5-4, the proposed project would result in 532 MTCO₂e in the first year of construction and 820 MTCO₂e in the second year of construction for a total of 1,352 MTCO₂e. Emissions would not exceed the PCAPCD construction threshold of 10,000 MTCO₂e per year. Table 4.5-4: Construction Greenhouse Gas Emissions | Activity | Total MTCO₂e per year | |---|-----------------------| | 2019 | 532 | | 2020 | 820 | | Total | 1,352 | | PCAPCD Potentially Significant Impact Threshold | 10,000 | | Threshold Exceeded? | No | Notes: Due to rounding, total MTCO $_2$ e may be marginally different from CalEEMod output. MTCO₂e = metric tons of carbon dioxide equivalent # **Operation-Related Emissions** Operational or long-term emissions occur over the life of the proposed project. Sources of emissions may include motor vehicles and trucks, energy usage, water usage, waste generation, and area sources, such as landscaping activities. As described above the PCAPCD adopted a GHG operational threshold of 10,000 MTCO₂e per year and a De Minimis level threshold of 1,100 MTCO₂e. According to the PCAPCD, the De Minimis level for the operational phases represents an emissions level which can be considered as less than cumulatively considerable and be excluded from the further GHG impact analysis. ¹⁶ The project's long-term operational emissions are summarized in *Table 4.5-5: Operational Greenhouse Gas Emissions*. As shown, operation of the proposed project would generate approximately 730 MTCO₂e per year. Therefore, emissions would not exceed the PCAPCD De Minimis Level and no further analysis is required. Impacts would be **less than significant**. **Table 4.5-5: Operational Greenhouse Gas Emissions** | Source | Total MTCO₂e per year | | |--------|-----------------------|--| | Area | 221 | | | Energy | 163 | | | Mobile | 400 | | | Waste | 34 | | | Water | 28 | | | Total | 846 | | PCAPCD, California Environmental Quality Act Thresholds of Significance Justification Report, October 2016. Table 4.5-5: Operational Greenhouse Gas Emissions | Source | Total MTCO₂e per year | |-------------------------|-----------------------| | PCAPCD De Minimis Level | 1,100 | | Significant? | No | Notes: Due to rounding, total MTCO $_2$ e may be marginally different from CalEEMod output. MTCO $_2$ e = metric tons of carbon dioxide equivalents ## Option 1: Full Frontage Improvements – (Less Than Significant Impact) The Full Frontage Improvements option would involve roadway improvements that would not change the proposed use or the number of dwelling units. The worst-case emissions (i.e., project construction including roadway improvements) were modeled and are provided in the analysis above. Additionally, emissions associated with the Full Frontage Improvements and Modified Frontage Improvements options are shown in *Table 4.5-6: Roadway Frontage Improvement Options Greenhouse Gas Emissions Comparison*. As shown in Table 4.5-6, construction emissions associated with the Full Frontage Improvements option would be slightly lower than the Modified Frontage Improvements option due to less soil export needed for the Full Frontage Improvements option. However, as the options have the same operational characteristics (i.e., daily vehicle trips, land uses, dwelling units, building square footages, etc.), operational emissions would be the same. The components associated with the Full Frontage Improvements option would not generate new vehicle trips or affect the project's operational emissions. Impacts would be less than significant and no additional mitigation would be required. Table 4.5-6: Roadway Frontage Improvement Options Greenhouse Gas Emissions Comparison | Source | Full Frontage Improvement Option
Total MTCO₂e per year | Modified Frontage Improvement
Option Total MTCO₂e per year | | | |------------------------------|---|---|--|--| | Construction Emissions | Construction Emissions | | | | | Total Construction Emissions | 1,352 | 1,342 | | | | Operational Emissions | Operational Emissions | | | | | Area | 221 | 221 | | | | Energy | 163 | 163 | | | | Mobile | 400 | 400 | | | | Waste | 34 | 34 | | | | Water | 28 | 28 | | | | Total Operations | 846 | 846 | | | Table 4.5-6: Roadway Frontage Improvement Options Greenhouse Gas Emissions Comparison | Source | Full Frontage Improvement Option Total MTCO ₂ e per year | Modified Frontage Improvement
Option Total MTCO₂e per year | |-------------------------|---|---| | PCAPCD De Minimis Level | 1,100 | 1,100 | | Significant? | No | No | Notes: Due to rounding, total MTCO₂e may be marginally different from CalEEMod output. MTCO₂e = metric tons of carbon dioxide equivalents # Option 2: Modified Frontage Improvements (the Proposed Project) – (Less Than Significant Impact) The Modified Frontage Improvements option would not change the proposed use or the number of dwelling units. The worst-case emissions (i.e., project construction including roadway improvements) were modeled and are provided in the analysis above. Additionally, emissions associated with the Full Frontage Improvements and Modified Frontage Improvements option are shown in Table 4.5-6. As shown in Table 4.5-6, construction emissions associated with the Modified Frontage Improvements option would be slightly higher than the Full Frontage Improvements option due to additional soil export needed for the Modified Frontage Improvements option. However, as the options have the same operational characteristics (i.e., daily vehicle trips, land uses, dwelling units, building square footages, etc.), operational emissions would be the same. As described above, impacts would be less than significant and no additional mitigation would be required. #### **PLAN CONSISTENCY** Significance Criteria 4.5-2: The project would not conflict with an applicable plan, policy, or regulation of an
agency adopted for the purpose of reducing greenhouse gas emissions. (Less Than Significant Impact) The goals and policies of the GBCP related to GHGs are summarized in Table 4.5-3 above. GHG reductions are also achieved as a result of State of California and GBCP energy and water efficiency requirements for new residential developments. These efficiency improvements correspond to reductions in secondary GHG emissions. For example, in California, most of the electricity that powers homes is derived from natural gas combustion. Therefore, energy saving measures, such as Title 24, reduces GHG emissions from the power generation facilities by reducing load demand. Some of the codes and ordinances that are incorporated into the proposed project design include: - Title 24 Statewide Building Energy Efficiency Standards - Title 23 Model Water Efficient Landscape Ordinance - Granite Bay Community Plan High Efficiency Streetlight Installations The proposed project would be required to comply with existing regulations, or would be directly affected by the outcomes (vehicle trips and energy consumption would be less carbon intensive due to statewide compliance with future low carbon fuel standard amendments and increasingly stringent Renewable Portfolio Standards). As such, the project would not conflict with any other state-level regulations pertaining to GHGs. Thus, implementation of the project would not conflict with an applicable plan, policy, or regulation adopted for the purpose of reducing the emissions of GHGs, and this impact would be **less than significant**. Option 1: Full Frontage Improvements – (Less Than Significant Impact) The Full Frontage Improvements option would involve roadway improvements that would not change the proposed use or the number of dwelling units. As a result, this option would not conflict with an applicable plan, policy, or regulation adopted for the purpose of reducing the emissions of GHGs, and this impact would be **less than significant**. No additional mitigation would be required. <u>Option 2: Modified Frontage Improvements (the Proposed Project)</u> – (Less Than Significant Impact) The Modified Frontage Improvements option would not change the proposed use or the number of dwelling units. Therefore, this option would not conflict with an applicable plan, policy, or regulation adopted for the purpose of reducing the emissions of GHGs, and this impact would be **less than significant**. No additional mitigation would be required. ## 4.5.5 CUMULATIVE IMPACTS It is generally the case that an individual project of this size and nature is of insufficient magnitude by itself to influence climate change or result in a substantial contribution to the global GHG inventory.¹⁷ GHG impacts are recognized as exclusively cumulative impacts; there are no non-cumulative GHG emission impacts from a climate change perspective.¹⁸ By definition, considering 1 ¹⁷ California Air Pollution Control Officers Association, CEQA & Climate Change: Evaluating and Addressing Greenhouse Gas Emissions from Projects Subject to the California Environmental Quality Act, 2008. ¹⁸ Ibid. findings by the Intergovernmental Panel on Climate Change (IPCC) and State of California, cumulative GHG emissions are significant and unavoidable. As discussed above, the State has implemented a vast array of regulations, policies, and programs to reduce the State's contribution to global GHG emissions. As discussed above, project emissions would not exceed the PCAPCD De Minimis Level. Therefore, the project's impacts do not represent a cumulatively considerable contribution toward global GHG emissions. Similarly, all future development with the potential to generate GHG emissions would be required to demonstrate compliance with applicable federal and State regulatory requirements, including General Plan goals and policies of the affected jurisdiction, intended to reduce and/or avoid potential adverse environmental effects. At a regional level, the Sacramento Area Council of Governments (SACOG) 2016 *Metropolitan Transportation Plan/Sustainable Communities Strategy* (MTP/SCS)¹⁹ has been adopted to achieve consistency with State mobility and GHG goals such as AB 32. As such, cumulative impacts to GHG emissions would be mitigated on a project-by-project level, and in accordance with the established regulatory framework, through the established regulatory review process. Cumulative GHG impacts are considered less than cumulatively considerable and less than significant. ¹⁹ California Senate Bill 375 (SB 375) requires that the Regional Transportation Plan also include a Sustainable Communities Strategy, which outlines growth strategies that better integrate land use and transportation planning and help reduce the state's greenhouse gas emissions from cars and light trucks (California Government Code § 65080 (b)(2)(B). For the SACOG region, CARB has set GHG reduction targets at seven percent below 2005 per capita emissions levels by 2020, and 16 percent below 2005 per capita emissions levels by 2035. #### 4.5.6 REFERENCES – GREENHOUSE GAS EMISSIONS - California Air Pollution Control Officers Association, 2008. CEQA & Climate Change: Evaluating and Addressing Greenhouse Gas Emissions from Projects Subject to the California Environmental Quality Act. - California Air Resources Board, 2017. *California's 2017 Climate Change Scoping Plan*. November. - California Air Resources Board, 2017. *California Greenhouse Gas Emissions Inventory 2017 Edition*. June 6. Available online at: https://www.arb.ca.gov/cc/inventory/data/data.htm - California Air Resources Board, 2008. Climate Change Proposed Scoping Plan. October. - California Air Pollution Control Officers Association, 2008. CEQA & Climate Change: Evaluating and Addressing Greenhouse Gas Emissions from Projects Subject to the California Environmental Quality Act. - Intergovernmental Panel on Climate Change (IPCC), 2014. *Climate Change 2014 Synthesis Report: Approved Summary for Policymakers*. - Intergovernmental Panel on Climate Change (IPCC), 2007. *Climate Change 2007: The Physical Science Basis, Summary for Policymakers*. February. - Intergovernmental Panel on Climate Change (IPCC), 1996. Climate Change, The Science of Climate Change Contribution of Working Group I to the Second Assessment Report of the IPCC. - National Research Council, 2010. Advancing the Science of Climate Change. - Placer County, 2012. Granite Bay Community Plan, February. - Placer County Air Pollution Control District, 2016. *Placer County Air Pollution Control District Policy Review of Land Use Projects under CEQA*, adopted October 13. - Placer County Air Pollution Control District, 2016. *California Environmental Quality Act Thresholds of Significance Justification Report*, October. - Placer County Air Pollution Control District, 2017. CEQA Air Quality Handbook, November 21. - U.S. EPA, 2018. *Overview of Greenhouse Gases.* April 11. Available online at: https://www.epa.gov/ghgemissions/overview-greenhouse-gases U.S. EPA, 2018. Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2016. U.S. EPA, 2010. Methane and Nitrous Oxide Emission from Natural Sources, April.